The Virulence Gene Cluster of Listeria monocytogenes Is Also Present in Listeria ivanovii, an Animal Pathogen, and Listeria seeligeri, a Nonpathogenic Species EDITH GOUIN, JÉROME MENGAUD, AND PASCALE COSSART* Unité des Interactions Bactéries-Cellules, Centre National de la Recherche Scientifique URA 1300, Institut Pasteur, Paris 75015, France Received 9 March 1994/Returned for modification 19 April 1994/Accepted 4 May 1994 Most known Listeria monocytogenes virulence genes cluster within a 9.6-kb chromosomal region. This region is flanked on one end by two uncharacterized open reading frames (ORF A and ORF B) and ldh, an ORF presumably encoding the L. monocytogenes lactate dehydrogenase (J.-A. Vazquez-Boland, C. Kocks, S. Dramsi, H. Ohayon, C. Geoffroy, J. Mengaud, and P. Cossart, Infect. Immun. 60:219–230, 1992). We report here that the other end is flanked by prs, an ORF homologous to phosphoribosyl PP_i synthetase genes. ORF B and prs were detected in all Listeria species and thus delimit the virulence region. This virulence gene cluster was detected exclusively in hemolytic Listeria species, Listeria ivanovii, an animal pathogen, and Listeria seeligeri, a nonpathogenic species. Among the six species of the genus Listeria, only two are pathogenic. Listeria monocytogenes is pathogenic for humans and animals, and Listeria ivanovii is pathogenic for animals (16). L. monocytogenes causes severe infections that primarily affect immunocompromised people, pregnant women, and neonates but occasionally also healthy people. It has been recognized as a food pathogen after several listeriosis outbreaks traced to contaminated food (for a review, see reference 11). In animals, L. monocytogenes primarily affects sheep and cows and is of some veterinary importance. The incidence of L. ivanovii in animal listeriosis is very low (5, 20). L. monocytogenes is a facultative intracellular bacterium which, because of the development of genetic tools and in vitro models of infection, has recently become one of the best systems approaching the genetic and molecular basis of intracellular parasitism (7). A precise description of the cell infectious process has emerged (for a review, see reference 34). It can be divided into four major steps: entry into the cell, escape from the phagosomal compartment, intracytosolic multiplication, and cell-to-cell spread. This last step involves bacterial movement within the cytoplasm of the infected cell. This movement is mediated by a mechanism involving continuous actin assembly at the rear of the bacterium (for reviews, see references 6 and 36). Several virulence genes have been identified (for reviews, see references 32 and 34). Apart from genes *inlAB* (12) and *iap* (23) which are, respectively, involved in and associated with entry, all identified virulence genes map to the same chromosomal region around the *hly* gene (29). The *hly* gene encodes a hemolysin, called listeriolysin O (for a review, see reference 7), that is essential for lysis of the phagosomal membrane. This gene is flanked by two operons, the *plcA-prfA* operon and the lecithinase operon. The lecithinase operon contains at least two genes involved in virulence: *actA*, required for actin assembly (9, 22), and *plcB*, which encodes a lecithinase involved in cell-to-cell spread (38). Upstream from *hly*, *plcA* encodes a phosphatidylinositol-specific phospholipase C (2, 25, 27, 31) which may contribute to the lysis of the phagosomal membrane (3). *plcA* is followed by gene *prfA*, which encodes a pleiotropic activator of *plcA*, *hly*, and the lecithinase operon as well as *inlAB* (4, 10, 26, 28). The nucleotide sequence of the 1.8-kb region lying downstream from prfA has now been determined from pLis29 (28), a pUC derivative used previously to determine the sequence of prfA (Fig. 1) (GenBank accession no. M92842). It reveals the presence of two open reading frames (ORFs) in opposite orientations to prfA. The first of these ORFs is 954 bp long and ends 48 bp downstream from prfA. It encodes a protein of 318 amino acids whose deduced amino acid sequence is similar to the sequences of phosphoribosyl PP_i (PRPP) synthetases of Bacillus subtilis (30) (77% identity on a 317-amino-acid overlap), Escherichia coli (18) (47.1% identity on a 314-amino-acid overlap), and Salmonella typhimurium (1) (47.5% identity on a 314-amino-acid overlap) and to human and rat PRPP synthetases (19, 35) (45.8% identity on a 314-amino-acid overlap). We have therefore named this ORF prs. On the same DNA strand, 54 bp upstream from prs, another 753-bp-long ORF was identified. Sequence analysis suggested that this ORF is incomplete in pLis29. The deduced amino acid sequence of this ORF is homologous to the C terminus of the proteins encoded by tms, the gene located just upstream from prs in B. subtilis (30) (55.2% similarity on a 248-amino-acid overlap), and the ecourf1 gene of E. coli (39) (39.4% similarity on a 249-aminoacid overlap). We have therefore named this second ORF tms. FIG. 1. Physical and genetic map of the region located downstream from prfA. The upper line represents the genetic organization of the region. D and H correspond to DraI and HindIII sites, respectively. The lengths of the genes and of the intergenic regions are indicated. The lower line represents the insert in pLis29 (28). ^{*} Corresponding author. Mailing address: Unité des Interactions Bactéries-Cellules, Institut Pasteur, 28 rue du Dr. Roux, Paris 75015, France. Phone: 33-1-45688841. Fax: 33-1-45688706. Electronic mail address: pcossart@pasteur.fr. Vol. 62, 1994 NOTES 3551 FIG. 2. Southern blot of DNAs from the six Listeria species hybridized under high-stringency conditions with a prs-specific probe. Lanes: 1, L. monocytogenes LO28 (Bof 343); 2, L. monocytogenes EGD (BUG 600); 3, L. monocytogenes type strain SLCC53^T (BUG 31); 4, L. ivanovii type strain CIP7842^T (BUG 496); 5, L. ivanovii CLIP257 (BUG 497); 6, L. ivanovii SLCC4121 (BUG 497); 6, L. ivanovii SLCC4121 (BUG 598); 7, L. seeligeri type strain SLCC3954^T (BUG 494); 8, L. seeligeri CLIP 9529 (BUG 495); 9, L. seeligeri SLCC3503 (BUG 599); 10, L. innocua type strain CIP8011^T (BUG 498); 11, L. innocua CLIP11262 (BUG 499); 12, L. welshimeri SLCC5328 (BUG 501); 13, L. welshimeri type strain SLCC5334^T (BUG 502); 14, L. grayi type strain CIP76124^T (BUG 503); 15, the prs-specific probe. Molecular weight markers in kilobases are indicated on the right. All lanes contain the same amount of DNA except for lane 5 which, from the ethidium bromide staining, contains at least five times less DNA. The prs-specific probe is a PCR DNA fragment spanning from position 845 to position 1791 in the DNA sequence of prs (GenBank accession no. M92842). The function of the proteins encoded by *tms* and *ecourf1* is unknown. In contrast, it is well established that PRPP synthetases catalyze the formation of PRPP by the following reaction: ribose-5-phosphate + ATP \rightarrow PRPP + AMP. Microorganisms contain about 10 enzymes which use PRPP as a substrate (17). These enzymes are constituents of the biosynthetic pathways leading to purine and pyrimidine nucleotides, histidine, tryptophan, and NAD. The essential role of PRPP synthetase suggested that prs should be present in all Listeria species. By using a prs-specific probe for Southern hybridization under high-stringency conditions (Rapid Hybridization System; Amersham), we detected sequences homologous to the L. monocytogenes prs gene in L. ivanovii, Listeria seeligeri, Listeria innocua, Listeria welshimeri, FIG. 3. Southern blots of DNAs from the six Listeria species hybridized under low-stringency conditions with an mpl probe (left) and an actA probe (right). Hybridization was carried out overnight at 37°C in a mixture of 30% formamide, $5 \times$ SSPE (1 × SSPE is 0.18 M NaCl, 10 mM NaH₂PO₄, and 1 mM EDTA [pH 7.7]), 10× Denhardt solution, and 200 µg of sonicated salmon DNA per ml. Filters were washed twice at 37°C in $1 \times$ SSC-0.1% sodium dodecyl sulfate (1× SSC is 0.15 M NaCl plus 0.015 M sodium citrate). Only the parts of the blots with hybridization signals (i.e., the part containing DNA from the hemolytic Listeria species) are shown. Lanes: A, L. monocytogenes LO28 (Bof 343); B, L. monocytogenes EGD (BUG 600); C, L. monocytogenes type strain SLCC 53^T (BUG 31); D, L. ivanovii type strain CIP7842^T (BUG 496); E, L. ivanovii CLIP 257 (BUG 497); F, L. ivanovii SLCC4121 (BUG 598); G, L. seeligeri type strain SLCC 3954^T (BUG 494); H, L. seeligeri CLIP 9529 (BUG 495); I, L. seeligeri SLCC3503 (BUG 599). All lanes contain the same amount of DNA, except lane E on the left panel and lanes D and F on the right panel which, from the ethidium bromide staining, contain less DNA. The mpl-specific probe is a PCR DNA fragment spanning from position 982 to position 1440 in the DNA sequence of mpl (28a). The actA-specific probe is a PCR DNA fragment spanning from position 958 to position 1510 in the DNA sequence of actA (38). and Listeria grayi (Fig. 2). This analysis thus revealed that prs delimits one end of the virulence gene cluster in L. monocytogenes. The other end had previously been identified downstream from the lecithinase operon (38). Indeed, downstream from the lecithinase operon, we had detected three ORFs: ORF A, ORF B, and ldh, an ORF homologous to genes encoding lactate dehydrogenases. We had shown that sequences homologous to ORF B and ldh could be detected under low-stringency conditions in all Listeria species (38). In L. monocytogenes, the virulence gene cluster is thus bordered by genes present in all Listeria species, tms and prs on one side and ORF A, ORF B, and ldh on the other side. It is 9.6 kb long and spans the plcA-prfA operon, hly, and the lecithinase operon (mpl, actA, and plcB genes and ORFs X, Y, and Z). We have searched for sequences at both ends of the virulence region which could be reminiscent of transposons or insertion sequence elements and would be suggestive of a block transfer of virulence genes, but no such elements were found. L. ivanovii is the only other pathogenic species of the genus Listeria. It shares with L. monocytogenes important phenotypic characteristics. For example, it is hemolytic (13, 24, 37) and produces a phosphatidylinositol-specific phospholipase C (25, FIG. 4. Summary of the Southern blot hybridizations with the DNAs from the six *Listeria* species. The strains used were those described in the legend to Fig. 2. ORFs and genes of the *hly* chromosomal region are represented by thick lines; probes are represented by thin lines. The *prs*-specific probe was used under high-stringency hybridization conditions. All of the other probes were used under low-stringency hybridization conditions. The *prs*-, *mpl*-, and *actA*-specific probes are as described in the legends to Fig. 2 and 3. The *hly*-specific probe is probe 1 as described previously (15). The *prfA*-specific probe is a PCR DNA fragment spanning from position 321 to position 690 in the DNA sequence of *prfA* (28). The *plcA*-specific probe is a PCR DNA fragment spanning from position 1074 in the DNA sequence of *plcA* (28b). The *plcB*-, ORF X-, Y-, and Z-, ORF B-, and *ldh*-specific probes are PCR DNA fragments spanning from positions 2625 to 2988, 3160 to 4023, 4109 to 4412, and 5259 to 5643, respectively, in the corresponding DNA sequence (38). 27). We were puzzled by our previous results (15, 38) and those of others (8) indicating that the region located downstream from hly was specific to L. monocytogenes. In these previous studies, the mpl-specific probe corresponded to the 5' part of the mpl gene, and the actA-specific probe covered the entire actA gene. By using PCR, we designed a novel mpl probe, located in the 3' part of the mpl gene and corresponding exactly to a region of the protein predicted to be important for activity and probably most conserved. This novel probe detected under low-stringency conditions of hybridization sequences similar to the L. monocytogenes mpl gene in L. ivanovii and L. seeligeri (Fig. 3) but not in the other nonhemolytic Listeria species (data not shown). By using a similar strategy and an internal actA probe, we detected sequences homologous to actA in L. ivanovii and L. seeligeri (Fig. 3). We finally extended our analysis by Southern blot hybridization to the whole virulence locus. The results are presented in Fig. 4. prs on one side and ORF B and ldh on the other side are present in all Listeria species. Characterized genes of the virulence gene cluster (i.e., prfA, plcA, hly, mpl, actA, and plcB) are present only in the three hemolytic species, L. monocytogenes, L. ivanovii, and L. seeligeri and not in the three other nonhemolytic species, L. innocua, L. grayi, and L. welshimeri. The DNA region spanning ORFs X, Y, and Z is present only in L. monocytogenes and L. innocua, indicating that the border of the virulence gene cluster located downstream from plcB is not as clearly defined as the border located downstream from prfA. Interestingly, L. innocua is the species which is the most closely related to L. monocytogenes (33). In conclusion, the results presented in this article, together with previous data (38), indicate that the virulence gene cluster of *L. monocytogenes* is present in the other pathogenic species *L. ivanovii* and in the nonpathogenic but weakly hemolytic species *L. seeligeri*. Concerning *L. seeligeri*, from the very low level of expression of its hemolysin (13) and the absence of phosphatidylinositol-specific phospholipase C activity (25, 27) and lecithinase (14), one can anticipate that this species is nonpathogenic because of a down-regulation of most virulence genes. In the case of *L. ivanovii*, it is in fact not surprising that the region located downstream from *hly* is present in this species, since it is well established that the cellular behavior of L. ivanovii is quite similar to that of L. monocytogenes. Indeed, this species escapes from the vacuole, induces actin assembly, and spreads from cell to cell (reference 21 and our unpublished results). Recent results from Southern blot hybridization, restriction mapping, and sequence analysis indicate that, in L. ivanovii, the gene organization from prfA up to plcB is identical to that of L. monocytogenes (reference 15 and our unpublished results). In view of the present strong interest in the actin-based motility of L. monocytogenes and in the role of actA and its ligands in this process (6), it is clear that, among future issues of the present study, the structure of the actA gene of L. ivanovii identified here should be very informative and help to identify those regions of the ActA protein which are relevant for its activity. We acknowledge S. Dramsi, C. Geoffroy, and C. Kocks for discussions and help in some experiments and J. Rocourt for the gift of strains and retyping of all strains used in this study. This investigation received financial support from the Ministère de l'Agriculture et de la Forêt through grant R91/37 and Société Barry and from the EEC (ST*-CT91-O682), INSERM (CRE 930103), DRET (93-109), CNRS, and Institut Pasteur. ## REFERENCES - 1. **Bower, S., B. Hove-Jensen, and R. Switzer.** 1988. Structure of the gene encoding phosphoribosylpyrophosphate synthetase (*prsA*) in *Salmonella typhimurium*. J. Bacteriol. **170**:3243–3248. - Camilli, A., H. Goldfine, and D. A. Portnoy. 1991. Listeria monocytogenes mutants lacking phosphatidyl-specific phospholipase C are avirulent. J. Exp. Med. 173:751-754. - Camilli, A., L. Tilney, and D. Portnoy. 1993. Dual roles of plcA in Listeria monocytogenes pathogenesis. Mol. Microbiol. 8:143–157. - Chakraborty, T., M. Leimeister-Wächter, E. Domann, M. Hartl, W. Goebel, T. Nichterlein, and S. Notermans. 1992. Coordinate regulation of virulence genes in *Listeria monocytogenes* requires the product of the *prfA* gene. J. Bacteriol. 174:568-574. - Cooper, R., and S. M. Dennis. 1978. Further characterization of Listeria monocytogenes serotype 5. Can. J. Microbiol. 24:598-599. - Cossart, P., and C. Kocks. The actin-based motility of the intracellular pathogen *Listeria monocytogenes*. Mol. Microbiol., in press - Cossart, P., and J. Mengaud. 1989. Listeria monocytogenes: a model system for the molecular study of intracellular parasitism. Mol. Biol. Med. 6:463–474. - 8. Domann, E., M. Leimeister-Wächter, W. Goebel, and T. Chakraborty. 1991. Molecular cloning, sequencing, and identification of a metalloprotease gene from *Listeria monocytogenes* that is species specific and physically linked to the listeriolysin gene. Infect. Immun. 59:65-72. - Domann, E., J. Wehland, M. Rohde, S. Pistor, M. Hartl, W. Goebel, M. Leimeister-Wächter, M. Wuenscher, and T. Chakraborty. 1992. A novel bacterial gene in *Listeria monocytogenes* required for host cell microfilament interaction with homology to the proline-rich region of vinculin. EMBO J. 11:1981-1990. - Dramsi, S., C. Kocks, C. Forestier, and P. Cossart. 1993. Internalin-mediated invasion of epithelial cells by *Listeria monocytogenes* is regulated by the bacterial growth state, temperature and the pleiotropic activator, *prfA*. Mol. Microbiol. 9:931-941. - 11. Farber, J. M., and P. I. Peterkin. 1991. Listeria monocytogenes, a foodborne pathogen. Microbiol. Rev. 55:476-511. - Gaillard, J.-L., P. Berche, C. Frehel, E. Gouin, and P. Cossart. 1991. Entry of *L. monocytogenes* into cells is mediated by internalin, a repeat protein reminiscent of surface antigens from grampositive cocci. Cell 65:1127-1141. - Geoffroy, C., J. L. Gaillard, J. Alouf, and P. Berche. 1989. Production of thiol-dependent hemolysins by *Listeria monocytogenes* and related species. J. Gen. Microbiol. 135:481-487. - 14. Geoffroy, C., J. Raveneau, J. L. Beretti, A. Lecroisey, J. A. Vazquez-Boland, J. E. Alouf, and P. Berche. 1991. Purification and characterization of an extracellular 29-kilodalton phospholipase C from Listeria monocytogenes. Infect. Immun. 59:2382-2388. - Gormley, E., J. Mengaud, and P. Cossart. 1989. Sequences homologous to the listeriolysin O gene region of *Listeria monocy-togenes* are present in virulent and avirulent haemolytic species of the genus *Listeria*. Res. Microbiol. 140:631-643. - Hof, H., and P. Hefner. 1988. Pathogenicity of Listeria monocytogenes in comparison to other Listeria species. Infection 16(Suppl. 2):141-144. - Hove-Jensen, B. 1988. Mutation in the phosphoribosylpyrophosphate synthetase gene (prs) that results in simultaneous requirements for purine and pyrimidine nucleosides, nicotinamide nucleotide, histidine, and tryptophan in *Escherichia coli*. J. Bacteriol. 170:1148–1152. - Hove-Jensen, B., K. W. Harlow, C. J. King, and R. L. Switzer. 1986. Phosphoribosylpyrophosphate synthetase of *E. coli*. Properties of the purified enzyme and primary structure of the *prs* gene. J. Biol. Chem. 261:6765-6771. - 19. Iizasa, T., M. Taira, H. Shimada, S. Ishijima, and M. Tatibana. 1989. Molecular cloning and sequencing of human cDNA for phosphoribosyl pyrophosphate synthetase subunit II. FEBS Lett. 244:47-50. - Ivanov, I. 1975. Establishment of non-motile strains of Listeria monocytogenes type 5, p. 18–26. In M. Woodbine (ed.), Problems of listeriosis. Leicester University Press, Leicester, United Kingdom. - Karunasagar, I., G. Krohne, and W. Goebel. 1993. Listeria ivanovii is capable of cell-to-cell spread involving actin polymerization. Infect. Immun. 61:162-169. - Kocks, C., E. Gouin, M. Tabouret, P. Berche, H. Ohayon, and P. Cossart. 1992. Listeria monocytogenes-induced actin assembly requires the act4 gene product, a surface protein. Cell 68:521-531. - 23. Köhler, S., M. Leimeister-Wächter, T. Chakraborty, F. Lottspeich, and W. Goebel. 1990. The gene coding for protein p60 of Listeria monocytogenes and its use as a specific probe for Listeria monocytogenes. Infect. Immun. 58:1943–1950. - Kreft, J. D., D. Funke, A. Haas, F. Lottspeich, and W. Goebel. 1989. Production, purification and characterisation of hemolysins from L. ivanovii and Listeria monocytogenes sv4b. FEMS Microbiol. Lett. 57:197. - Leimeister-Wächter, M., E. Domann, and T. Chakraborty. 1991. Detection of a gene encoding a phosphatidylinositol-specific phospholipase C that is coordinately expressed with listeriolysin in Listeria monocytogenes. Mol. Microbiol. 5:361-366. - Leimeister-Wächter, M., C. Haffner, E. Domann, W. Goebel, and T. Chakraborty. 1990. Identification of a gene that positively regulates expression of listeriolysin, the major virulence factor of *Listeria monocytogenes*. Proc. Natl. Acad. Sci. USA 87:8336– 8340. - Mengaud, J., C. Braun-Breton, and P. Cossart. 1991. Identification of a phosphatidylinositol-specific phospholipase C in *Listeria monocytogenes*: a novel type of virulence factor? Mol. Microbiol. 5:367–372. - Mengaud, J., S. Dramsi, E. Gouin, J. A. Vazquez-Boland, G. Milon, and P. Cossart. 1991. Pleiotropic control of *Listeria monocytogenes* virulence factors by a gene which is autoregulated. Mol. Microbiol. 5:2273-2283. - 28a.Mengaud, J., C. Geoffroy, and P. Cossart. 1991. Identification of a new operon involved in *Listeria monocytogenes* virulence: its first gene encodes a protein homologous to bacterial metalloproteases. Infect. Immun. 59:1043–1049. - 28b.Mengaud, J., M.-F. Vicente, and P. Cossart. 1989. Transcriptional mapping and nucleotide sequence of the *Listeria monocytogenes hlyA* region reveal structural features that may be involved in regulation. Infect. Immun. 57:3695–3701. - Michel, E., and P. Cossart. 1992. Physical map of the Listeria monocytogenes chromosome. J. Bacteriol. 174:7098-7103. - Nilsson, D., B. Hove-Jensen, and K. Arnvig. 1989. Primary structure of the tms and prs genes of Bacillus subtilis. Mol. Gen. Genet. 218:565–571. - Notermans, S., J. Dufrenne, M. Leimeister-Wächter, E. Domann, and T. Chakraborty. 1991. Phosphatidylinositol-specific phospholipase C activity as a marker to distinguish between pathogenic and nonpathogenic *Listeria* species. Appl. Environ. Microbiol. 57: 2666–2670 - Portnoy, D. A., T. Chakraborty, W. Goebel, and P. Cossart. 1992. Molecular determinants of *Listeria monocytogenes* pathogenesis. Infect. Immun. 60:1263–1267. - 33. Rocourt, J. 1988. Taxonomy of the genus *Listeria*. Infection 16:89–91. - 34. Sheehan, B., C. Kocks, S. Dramsi, E. Gouin, A. Klarsfeld, J. Mengaud, and P. Cossart. 1994. Molecular and genetic determinants of *Listeria monocytogenes* pathogenesis. Curr. Top. Microbiol. Immunol., in press. - Taira, M., S. Ishijima, K. Kita, K. Yamada, T. Iizasa, and M. Tatibana. 1987. Nucleotide and deduced amino-acid sequences of two distinct cDNAs for rat phosphoribosylpyrophosphate synthetase. J. Biol. Chem. 262:14867–14870. - Tilney, L. G., and M. S. Tilney. 1993. The wily ways of a parasite: induction of actin assembly by *Listeria*. Trends Microbiol. 1:25–31. - Vazquez-Boland, J.-A., L. Dominguez, E.-F. Rodriguez-Ferri, and G. Suarez. 1989. Purification and characterization of two *Listeria* ivanovii cytolysins, a sphingomyelinase C and a thiol-activated toxin (ivanolysin O). Infect. Immun. 57:3928-3935. - Vazquez-Boland, J.-A., C. Kocks, S. Dramsi, H. Ohayon, C. Geoffroy, J. Mengaud, and P. Cossart. 1992. Nucleotide sequence of the lecithinase operon of *Listeria monocytogenes* and possible role of lecithinase in cell-to-cell spread. Infect. Immun. 60:219–230. - 39. Walker, J. E., N. J. Gay, M. Saraste, and A. N. Eberle. 1984. DNA sequence around the *Escherichia coli unc* operon. Completion of the sequence of a 17 kilobase segment containing *asnA*, *oriC*, *unc*, *glmS* and *phoS*. Biochem. J. 224:799–815.